Singularity in CMS

"Over a million containers served"

Introduction

- The topic of containers is broad and this is a 15 minute talk!
 - I'm filtering out a lot of relevant details, particularly why we are using Singularity and e.g., not Docker.
 - Feel free to grab me after this session for in-depth details.
- I'm also taking the **CMS-centric view**, even though work was done by many organizations.

What problems are we solving?

- Simple isolation: Protect pilot from payloads and payloads from each other.
 Specifically:
 - File isolation: pilot determines what files the payloads can read and write.
 - Process isolation: payload can only interact with (see, signal, trace) its own processes.
 - There are other kinds of isolation (e.g., resource management, kernel isolation, network isolation) that are useful but not required.
- **glexec replacement**: Retire our particularly problematic current solution to isolation.
- Homogeneous / portable OS environments: Make user OS environment as minimal and identical as possible

What is Singularity?

- Singularity is a container solution tailored for the HPC use case.
 - It allows for a portable of OS runtime environments.
 - It can provide isolation needed by CMS.
- Simple isolation: Singularity does not do resource management (i.e., limiting memory use), leaving that to the batch system.
- Operations: No daemons, no UID switching; no edits to config file needed. "Install RPM and done."
- Goal: User has no additional privileges by being inside container. E.g., disables all setuid binaries inside the container.

http://singularity.lbl.gov

Who is in a container?

- Three options when using containers:
 - A: Batch system starts pilot inside a container.
 - B: Pilot starts each payload inside its own container.
 - C: Combine A and B.
- Option A does not meet our isolation goals. Option B does.
- It is important to allow sites to do their container work: must keep option C viable!

Option A:

Option B:

View From the Worker Node

```
slurmstepd: [8295392]
\_ /bin/bash /var/spool/slurmd/job8295392/slurm_script Site Batch System
 \_ /bin/bash /var/lib/globus/condor-ce/spool/5263/0/cluster4115263.proc0
 \_ /bin/bash /scratch/glide_kmuqIk/main/condor_startup.sh glidein_co
 \_ /scratch/glide_kmuqIk/main/condor/sbin/condor_master -f -pidf
 \_ condor_procd -A /scratch/glide_kmuqIk/log/procd_address -
 Pilot
 \_ condor_startd -f
 \_ condor_starter -f login02.osgconnect.net
 \_ /util/opt/singularity/2.2.hcc-c0d435a/gcc/4.4.7/l
Singularity
 \_ /util/opt/singularity/2.2.hcc-c0d435a/gcc/4.4
 \_ /util/opt/singularity/2.2.hcc-c0d435a/gcc
 \_ /bin/bash /srv/condor_exec.exe
 \_ pegasus-kickstart -n job-wrapper.
 \_ /bin/bash ./job-wrapper.sh 10
 User Payload
 \_ /usr/bin/time -f corsika:
 \_ /bin/bash ./execute_c
 \_ ./corsika75000Lin
```

Singularity and CMS

- **Singularity meets the CMS needs** for isolation! WLCG Isolation and Traceability Task Force adopted it as the replacement technology for glexec.
- It also solves a sticky problem for CMS: provides a portable OS environment.
 - CMS cannot run its RHEL6 binaries inside a RHEL7 environment. Hence, CMS
 cannot transition to RHEL7 using our traditional techniques.
 - Using container technologies means the payload can run in an arbitrary OS environment, different from the pilot. In fact, the pilot could start 8 payloads inside 8 different Linux distributions if it wanted.
- CMS policy, starting April 1: Sites may provide a RHEL7 environment to the pilot only if they also provide singularity. Otherwise, CMS may be unable to utilize the site.
- Alternate decide on OS environment at pilot launch is not desirable as it partitions the pool.

Singularity Integration

- To use Singularity, we need a few things.
- Available at sites:
 - Given it is popular at many HPC centers, several OSG sites already had it installed.
 - Available from EPEL, but EPEL version is too old for our use.
 - In ~ November, got permission from OSG Security to ship it in OSG Upcoming repository.
 Done as of January 2017.
 - Long-term goal remains to utilize version from EPEL.
- Integrate with pilot infrastructure:
 - HTCondor can invoke Singularity directly or Singularity can be integrated into the wrapper script.
 - Since there is no separate daemon or UID switching, no code needs to be changed besides job startup! For OSG & CMS, this was about 400 lines of bash.

Portable OS environment

- How do we deliver an OS environment to CMS pilots?
 - Singularity has its own image creation utilities or can convert Docker images.
 - Given the immense ecosystem of Docker images and tooling, we have chosen the latter approach.
 - Traditionally, Singularity images are a single file. These get large: simple LIGO image might be about 4GB. Singularity can also just read from a directory.
 - What tool would CMS use to distribute a directory of software across the global infrastructure? CVMFS
 - CVMFS also provides per-file caching and file-level de-duplication. To launch python only requires downloading 3MB of data from a 3GB image. CVMFS also provides efficient cache management.

Inside the CMS container

- Inside the container, we have:
 - User payload processes, running (real UID) as the pilot user.
 - A full copy of the base RHEL6 (or 7!) OS, served from CVMFS. By default, everything is read-only.
 - Generate basic passwd, group, and resolv.conf so user environment is relatively sane.
 - User working directory is bind-mounted to /srv. \$HOME is set to /srv.
 - CVMFS and any POSIX storage elements are also a bind-mount inside the container.
 - User environment is updated to correct any changed file paths.
 - Pilot can select other files to copy or bind-mount inside container.

BYOC

- For CMS, we currently post the image to Docker Hub.
- OSG maintains a list of images to synchronize (https://github.com/opensciencegrid/cvmfs-singularity-sync/blob/master/docker_images.txt).
 - Users can send in PRs and get their image approved.
- Once approved, a docker push to update the container should be reflected in CVMFS in about an hour.
 - Look in /cvmfs/singularity.opensciencegrid.org.
- Not a CMS-specific: any OSG user can request a new image.
 Currently, only 2 of 36 images are from CMS.

Status on OSG

- Currently, about 15 OSG sites provide Singularity in their runtime environment. Wider US deploy than glexec.
 - Worldwide, there are more including a testbed at CERN.
- OSG and CMS VOs have integrated Singularity support into their glideinWMS setup.
 - CMS is in testing; OSG is in production.
 - Much of the activity has occurred in the last few weeks. In early February, about 5% of the OSG pool supported Singularity. Currently, consistently 40-60% of the OSG pool.
- Learn more from the user support pages: http://bit.ly/2mqt0DS

Conclusions

- Singularity meets an important CMS need; CMS testing is fairly advanced.
- Sites may be able to decommission glexec as soon as April 1.
- Delivers a compelling feature set beyond LHC. Both isolation and portable user environments.
 - Over 2 million OSG VO jobs have been run in containers!
 - Young rollout: up to 350k containers / day. Started at 1k containers / day in early February.
- Many miles yet to run, but appears to be a productive path.